| SOLICITATION, OFFER, AND AWARD | | | | | | 1. Caption | | | | | | Page of Pages | | | | | | | | | |---------------------------------------|----------------------------------|----------|------------------------------------|--------------------------|--------------------------|------------------------|--|---------------------------------------|--------------|--|------------------------|---------------------------|---------------------------------|---------------------|----------------------|----------------|----------|----------|----------|------------------| | | | | | | | PASS Equipment Upgrade | | | | | | 1 35 | | | | | | | | | | 2. Contr | act Num | ber | | 3. Solid | citation Num | ber | 4. Type of | | Solicitation | | 5. Date Issued | | 6. Ty | ре с | f Mark | et | | | | | | | | | | | x S | ealed | Bid (IFB) | | | | x Open | | | | | | | | | | | | | | | | s | ealed | Propo | sals | (RFP) | | | | S | Set A | side | | | | | | | | | | | | | ole Sc | | | | | | | Open with Sub-Contract | | | ting Set Aside | | | | | | | | | | | | Human Care Agree | | | ements | , | | | | | • | | | | Ū | | | | | | | DC | TO-2007-B-0 | 0111 | Emergency | | | | | 8/ | 10/ | 2007 | | | | | | | | 7. Issued By: | | | | | | | | 8. Address Offer to: | | | | | | | | | | | | | | Office of Contracting and Procurement | | | | | | | | Office of Contracting and Procurement | | | | | | | | | | | | | | Office of Chief Technology Officer | | | | | | | | Attention: Howard A. Toorie | | | | | | | | | | | | | | 441 4th Street, NW, Suite 1030 South | | | | | | | 441 4th Street, NW, Suite 703 South, Bid Counter | | | | | | | | | | | | | | | Washing | | | 001
ons "offer" and offeror" n | ooono "hid" | and "hiddor" | | | | Wash | ingto | on, DC | 20001 | | | | | | | | | | NOTE: III se | aled bid sol | icitatic | ons oner and oneror n | neans bid | and bidder | | | SOI | ICIT/ | ۱TIO | N | | | | | | | | | | | O Cooled o | fforo in orig | inal a | nd 2 assiss | | | | | JUL | | 1110 | 'IN | | | | | | | | | | | 9. Sealed o | ners in ong | ırıaı ar | nd 3 copies | | | | | | | | | | | | | | | | | | | bid counter | located at | | 441 4th Street N | IW Suite 7 | '03S, Bid Counter | r Washingt | on DC | until | | | | 2:00 PM | | local | time | | | 2 | 2-Aug- | 07 | | Dia Coarito | .coalou at | - | 0 0 | , σαπο / | ooo, Bia ooai ito | , 1140 | 0.1, 20 | | _ | | | (Hour) | | | | _ | | | (Date) | | | CAUTION: I | ate Submis | ssions | , Modifications and Witl | hdrawals: S | See 27 DCMR cha | apters 15 & | 16 as appl | licable. A | All offers | are sub | oject to all | terms & cor | ditio | ns contained in t | his solici | tation. | | | | | | 10. For | | | A. | Name | | | | Е | 3. Tele | epho | ne | | | | | C. | E-mail | Add | ress | | | Informa | tion 🧽 | | | | | (Aı | Area Code) | | • | Number) | | (Ext) | (Ext) | | | | | | | | | Contact | | Hov | vard A. Toorie | | | | 202 | | | -0830 | | | | howard.toorie@dc.gc | | | dc.go | <u>V</u> | | | | (V) | Castis | | | Dagaria | .4! | | _ | | ble of | | | | | | | | | Daga Na | | | | (X) | Section | ori | PART I - TI | Descrip | | | Page | e INO. | (X) | | Section | | `T (| | Description Page No. | | | | Page No. | | | Х | Α | | Solicitation/Con | | | | 1 | 1 | Х | I | I | | FRACT CLAUSES Contract Clauses | | | | | 19 to 23 | | | | X | В | | Supplies or Serv | | | | | <u>.</u>
2 | | PAR | T III - L | | | | EXHI | BIT | S AND | OTH | IER AT | TACHMENTS | | Х | С | | Specifications/Work Statement | | | | 3 to | 0 6 | Х | | J | List of Attachments | | | | | 24 | | | | | Х | D | | Packaging and Marking | | | | 7 | | | PAR | T IV - F | - REPRESENTATIONS AN | | | ND IN | STR | UCTIC | NS | | • | | Х | E | | Inspection and Acceptance | | | | 8 | | | Representations, co | | | ertifica | ation | s and o | other | | | | | | Х | F | | | eliveries or Performance | | | 9 | | | | K statements of offero | | | | | | 25 to 27 | | | | | | X G Contract Administration Data | | | | 10 to 14 X
15 to 18 X | | | | L | Instructions, conditions & notices to Evaluation factors for award | | | offer | ors | 28 to 32 | | | | | | | X H Special Contract Requirements | | | | | | 15 (| | X | | | | or awa | ard | | | | 33 to 35 | | | | | | | | | | | | | | OFFE | | | | | | | | | | | | | | • | | ith the above, th | | | | | | • | | | | | endar days | | | | | • | | | | • | | bove, to furnish a | any or a | all items upo | n which | prices a | are off | tered a | at the | price : | set oppo | site | each item, | delive | ered | at the | desig | gnated | point(s), within | | the time | specific | eu ne | erein. | 10 | Calendar da | vs % | 20 Calendar days % 30 Calend | | | | ndar days ^o | ır days % Calendar days % | | | | | | | | | | 13. Disc | ount for | Pro | mpt Payment | @= | Odionadi da | y 3 70 | Mmendment Number | | | iluai uays 76 | | 30 Calellual days / | | 70 Calendar da | | adi days | 3 70 | | | | | | | | | I | | Amer | | | | | Date | ate Amendm | | ent Number Dat | | Date | | | | | | 44 0 - 1 | | | | (T l | - 44 | 7 1111011 | | 1001 | | 24.0 | | | | | | | | 24.0 | | | | | • | | ent of Amendmer
pt of amendment | • | | | | | | | | | | | | | | | | | | SOLICIT | - | | pt of amendmen | 15 10 1116 | ; | | | | | | | | | | | | | | | | | OOLIOII | 7(11014) | | | | | | | | | 16. | Name | and Title | of | Person Aut | horize | d to | Sian C | Offer/ | Contra | ct | | 15. | A. | | | | | | | | | | | | | | | | - 3 | | | | | Name | and | Addre | Offe | | | | | T | | | | | | 0' ' | | | | | | | 1 | 0" 0 | | | /A O- | | | elephone | / C \4\ | 1 | | eck if remittance address 17. Signature 17. Signature 17. Signature 17. Signature 18. 18 | | | | | | | | 18. | Offer D | ate | | | | | (Area Co | ide) | (IVI | umber) | (Ext) | Section | | n above | - Ket | er to | | | | | | | | | | | | | | <u> </u> | | <u> </u> | | | | TO DE | COM | IDI ET | ED | DV CC | VEDNIN | /EN | IT\ | | | | <u> </u> | | | | | | | | | | - | | COIV | | | | VERNI | | • | | | | | | | | 19. Acce | epted as | to I | tems Numbered | | 20. | Amoun | it | | 21. A | ccou | inting a | nd Appr | opri | ation | 22. Nam | e of Co | ntrad | cting Officer (Typ | oe or Pr | rint) | 23 | . Signa | ture o | f Cont | ractir | ng Offic | cer (Distr | ict | of Columbia | 1) | | | 24. | Award | Date | = | Governi | nen | t of the District | t of Co | lumbia | | Ø. | P | Off | ice o | of Con | tracting | & | Procurem | ent | | | | | | # SECTION B: SUPPLIES OR SERVICES AND PRICE - **B.1** The Government of the District of Columbia, Office of Contracting and Procurement, on behalf of the Office of the Chief Technology Officer (collectively, the District) is seeking a contractor to provide enterprise-level computer hardware for the upgrade of the District's automated procurement system known as the Procurement Automated Support System (PASS). - **B.2** The District contemplates award of a Firm Fixed Price Contract with payment based on a fixed unit price for equipment/services stated in the schedule below. # **B.3** PRICE SCHEDULE – REQUIREMENTS | ITEM
NUMBER | ITEM DESCRIPTION | QUANTITY | UNIT PRICE | TOTAL PRICE | |----------------|---|----------|------------|-------------| | 0001 | E6900 which conforms to requirement in section C.3.1.1 | 2 | \$ | \$ | | 0002 | E6900 which conforms to requirement in section C.3.1.2 | 1 | \$ | \$ | | 0003 | Sun StorageTek SCSI array which conforms to requirements in section C.3.1.3 | 6 | \$ | \$ | | | | | TOTAL | \$ | # SECTION C:
SPECIFICATIONS/WORK STATEMENT #### C.1 SCOPE: The Government of the District of Columbia, Office of Contracting and Procurement, on behalf of the Office of the Chief Technology Office (OCTO) is seeking a contractor to provide enterprise-level computer hardware for the upgrade of the District's procurement system known as the **P**rocurement **A**utomated **S**upport **S**ystem (PASS). PASS is built on the Ariba Spend Management software suite. The current instance of Ariba will be upgraded from Buyer version 7.1a SP 25 to version 8.2.2 and Analysis version 2.5 SP 10 to version 3.1.2 SP12. The upgrade execution began on October 16, 2006. #### **C.1.2 DEFINITIONS** - C.1.2.1 ASM4 Ariba Spend Management Release 4. This is a collection of Ariba products at a particular version level, including Buyer (v8.2.2), Analysis (v3.1 SP12), Strategic Sourcing and Contracts Compliance. The District seeks to upgrade two of these products: Ariba Buyer and Ariba Analysis. - **C.1.2.2 OCTO** Office of the Chief Technology Officer within the Government of the District of Columbia. - **C.1.2.3 OCP** Office of Contracting and Procurement within the Government of the District of Columbia. - **C.1.2.4 DCPS** District of Columbia Public Schools. - **C.1.2.5 OCP** Office of the Chief Financial Officer within the Government of the District of Columbia. - C.1.2.6 PASS Procurement Automated Support System. PASS is the procurement system for all District agencies. PASS is based on the Ariba Spend Management software suite. Currently, two products are implemented within the District government: Ariba Buyer and Ariba Analysis - **C.1.2.7 ODC1** OCTO Data Center 1. The first of two primary data centers maintained by OCTO that contains all mission-critical District government applications and technical infrastructure. - **C.1.2.8 ODC2** OCTO Data Center 2. The second of two primary data centers maintained by OCTO that contains all mission-critical District government applications and technical infrastructure. PASS's production environment currently resides at this location. - **C.1.2.9 RSTARS** Relational Standard Accounting and Reporting System. RSTARS is the financial/accounting system for the District government. PASS integrates heavily with RSTARS to handle the financial encumbrance and liquidation transactions that are critical to procurement within the District of Columbia government. - **C.1.2.10 ADPICS** Advanced Purchasing and Inventory Control System. ADPICS is the legacy procurement system that PASS replaced in 2003. - **C.1.2.11 DBMS** Database Management System. Oracle 10G with RAC configuration has been identified as the required DBMS for the upgrade. - **C.1.2.12 System Environments** PASS Operations currently maintains several system environments, including assembly test, system test, training, production and fail-over environments. With this upgrade a new environment, user acceptance, will be added to the PASS migration path. #### C.2 BACKGROUND C.2.1 The Procurement Automated Support System (PASS) is a District-wide Procurement application. The system is based on various modules of the Ariba Spend Management suite and was customized to meet the District's specific procurement needs. PASS features a fully integrated interface with the Relational Standard Accounting and Reporting System (RSTARS), the District's financial system, using the SeeBeyond eGate integration suite. This gives PASS the ability to automatically create pre-encumbrances, encumbrances, and liquidations to commit funds to pay vendors. PASS leverages the functionality of the Ariba Supplier Network to send purchase orders electronically to enabled vendors. C.2.2 PASS was brought online on July 23, 2003 with two District agencies. By November 2003, there were a total of 57 agencies that were using the PASS system. On April 2, 2004, the Analysis module was implemented within the Office of Contract and Procurement (OCP). The Analysis module is used to create ad hoc reports and perform trend analysis. On April 26, 2004, PASS was configured for commodity based buying. As of September 30, 2005, PASS is used by all agencies for all procurement and Direct Voucher spending, except for DC Public Schools (DCPS). The use of the legacy procurement system (ADPICS) has been eliminated. DCPS was brought on line March 27, 2006. C.2.3 PASS Analysis is used by OCP to create ad-hoc reports based on defined data dimensions in the Buyer module. Commodity managers can use the tool to track spending trends, staff workloads and cycle times. It has helped OCP to analyze data and refine the commodity buying process. - C.2.4 PASS currently has approximately 3,600 users and services 90 agencies. Over 50,000 transactions representing over \$2 billion in District spend are processed by PASS every fiscal year. - C.2.5 The District of Columbia has selected Ariba, Inc. to execute the upgrade installation. The District plans to implement ASM4 in late A2007. ## **C.3** REQUIREMENTS The following are a number of requirements and tasks that the contractor must fulfill as a part of the scope of work. A District Project Manager will be assigned to work with the team to provide assistance and oversight. #### C.3.1 Provide SUN SunFire E6900 Servers C.3.1.1 The contractor shall provide two (2) SunFire E6900 enterprise-grade servers manufactured by Sun Microsystems which meet the following specifications: #### **E6900 Server Base** Sun Fire E6900 Server 4 Processor/Memory Uniboards 16 x 1.8 GHz UltraSPARC IV+ Processors 2 MB L2 On Chip Cache per Processor 32 MB L3 External Cache per Processor 64 GB Memory 2 System Controllers 6 Power Supplies 4 System, 2 Cabinet Fan Trays 4 Power Cables 2 StorEdge D240 Media Tray, 2 x 73 GB Disk Drives, 1 DVD-ROM, DLT Sun Java Enterprise System Storage Automated Diagnostic Environment Software **CPU Diagnostics Monitor Software** Warranty Upgrade to 3 Year Sun Platinum Support #### **Network Interface Adapters** 8 x Dual Gigabit Ethernet + Dual SCSI PCI Adapter # **Host Adapters** 8 x Sun StorageTek Single-Channel 4 Gb FC PCI-X Host Adapter, Emulex #### Solaris 9 Software & Installation Documentation C.3.1.2 The contractor shall provide one (1) SunFire E6900 enterprise-grade server manufactured by Sun Microsystems which meet the following specifications: #### E6900 Server Base Sun Fire E6900 Server 4 Processor/Memory Uniboards 16 x 1.8 GHz UltraSPARC IV+ Processors 2 MB L2 On Chip Cache per Processor 32 MB L3 External Cache per Processor 64 GB Memory 2 System Controllers 6 Power Supplies 4 System, 2 Cabinet Fan Trays 4 Power Cables 2 StorEdge D240 Media Tray, 2 x 73 GB Disk Drives, 1 DVD-ROM, DLT Sun Java Enterprise System Storage Automated Diagnostic Environment Software **CPU Diagnostics Monitor Software** Warranty Upgrade to 3 Year Sun Platinum Support ## Network Interface Adapters 8 x Dual Gigabit Ethernet + Dual SCSI PCI Adapter ## **Host Adapters** 8 x Sun StorageTek Single-Channel 4 Gb FC PCI-X Host Adapter, Emulex Solaris 9 Software & Installation Documentation C.3.2 The contractor shall provide six (6) Sun StorageTek SCSI storage array manufactured by Sun Microsystems which meets the following specifications: # Sun StorageTek 3120 SCSI Array 4 x 73 15k rpm Ultra320 Scsi Disk Drives Storage Management Software 2 x 4-Meter VHDCI/VHDCI SCSI Cable Sun StorEdge 3000 Universal Rack/Sliding Rail Kit, 1U Warranty Upgrade to 3 Year Sun Platinum Support # SECTION D: PACKAGING AND MARKING - **D.1** The packaging and marking requirements for the resultant contract shall be governed by clause number (2), Shipping Instructions-Consignment, of the Government of the Standard Contract Provisions for Use with District of Columbia Government Supplies and Services Contracts, dated March 2007 - **D.1.1** Each item shall be clearly marked with the item description and quantity enclosed. # SECTION E: INSPECTION AND ACCEPTANCE **E.1** The inspection and acceptance requirements for the resultant contract shall be governed by clause number five (5), Inspection of Supplies and/or clause six (6) Inspection of Services, as applicable, of the Government of the Standard Contract Provisions for Use with District of Columbia Government Supplies and Services Contracts, dated March 2007. # **SECTION F: DELIVERIES OR PERFORMANCE** # F.1 TERM OF CONTRACT The term of the contract shall be from date of award through delivery of enterprise-level computer hardware required in Section C and accepted by the District or ninety days thereafter, whichever is first. # F.2 RESERVED # F.3 DELIVERABLES The Contractor shall submit the following deliverables to the Contracting Officer's Technical Representative (COTR) unless otherwise directed by the COTR. | CLIN | Deliverable | Quantity | Format/Method of | Due Date | To Whom | |------|------------------|----------|------------------|-----------------|---------| | | | | Delivery | (to be | | | | | | | received) | | | 0001 | E6900 which | 2 | Fastest shipping | 30 Days | OCTO | | | conforms to | | method possible | after | ODC2 | | | requirement in | | | contract | | | | section C.3.1.1 | | | award | | | 0002 | E6900 which | 1 | Fastest shipping | 30 Days | OCTO | | | conforms to | | method possible | after | ODC2 | | | requirement in | | | contract | | | | section C.3.1.2 | | | award | | | 0003 | Sun StorageTek | 6 | Fastest shipping | 30 Days | OCTO | | | SCSI array which | | method possible | after | ODC2 | | | conforms to | | | contract | | | | requirements in | | | award | | | | section C.3.1.3 | | | | | # SECTION G: CONTRACT ADMINISTRATION DATA #### G.1 INVOICE PAYMENT - **G.1.1** The District will make payments to the Contractor, upon the submission of proper invoices, at the prices stipulated in this contract, for supplies delivered and accepted or services performed and accepted, less any discounts, allowances or adjustments provided for in this contract. - **G.1.2** The District will pay the Contractor on or before the 30th day after receiving
a proper invoice from the Contractor. #### G2 INVOICE SUBMITTAL **G.2.1** The Contractor shall submit proper invoices on a monthly basis or as otherwise specified in Section G.4. Invoices shall be prepared in duplicate and submitted to the agency Chief Financial Officer (CFO) with concurrent copies to the Contracting Officer's Technical Representative (COTR) specified in Section G.9 below. The address of the CFO is: Name: Chief financial Officer Office of the Chief Technology Officer **Attn: Accounts Payable** Address: 441 4th Street, N.W. Suite 930 South Washington, D.C. 20001 **Telephone:** 202 – 727-2277 **Fax:** 202 – 727-1216 - **G.2.2** To constitute a proper invoice, the Contractor shall submit the following information on the invoice: - **G.2.2.1** Contractor's name, Federal tax ID and invoice date (Contractors shall date invoices on the date of mailing or transmittal); - **G.2.2.2** Contract number and invoice number; - **G.2.2.3** Description, price, quantity and the date(s) that the supplies or services were delivered or performed. - **G.2.2.4** Other supporting documentation or information, as required by the Contracting Officer; - **G.2.2.5** Name, title, telephone number and complete mailing address of the responsible official to whom payment is to be sent; - **G.2.2.6** Name, title, phone number of person preparing the invoice; - **G.2.2.7** Name, title, phone number and mailing address of person (if different from the person identified in G.2.2.6 above) to be notified in the event of a defective invoice; and **G.2.2.8** Authorized signature. #### G.3 RESERVED #### G.4 PAYMENT - **G.4.1** The District shall make payments in accordance with the terms of the contract upon the submission of proper invoices or vouchers less any discounts, allowances or adjustments provided for in the contract. - **G.4.2.** The District shall pay the Contractor on or before the 30th day after receiving a proper invoice from the Contractor. #### G.5 ASSIGNMENT OF CONTRACT PAYMENTS - **G.5.1** In accordance with 27 DCMR 3250, the Contractor may assign funds due or to become due as a result of the performance of this contract to a bank, trust company, or other financing institution. - **G.5.2** Any assignment shall cover all unpaid amounts payable under this contract, and shall not be made to more than one party. - **G.5.3** Notwithstanding an assignment of contract payments, the Contractor, not the assignee, is required to prepare invoices. Where such an assignment has been made, the original copy of the invoice must refer to the assignment and must show that payment of the invoice is to be made directly to the assignee as follows: | Pursuant to the instrument of assignment dated, | |---| | make payment of this invoice to | | (name and address of assignee). | #### G.6 THE QUICK PAYMENT CLAUSE #### **G.6.1** Interest Penalties to Contractors - G.6.1.1 The District will pay interest penalties on amounts due to the Contractor under the Quick Payment Act, D.C. Official Code §2-221.01 et seq., for the period beginning on the day after the required payment date and ending on the date on which payment of the amount is made. Interest shall be calculated at the rate of 1% per month. No interest penalty shall be paid if payment for the completed delivery of the item of property or service is made on or before: - a) the 3rd day after the required payment date for meat or a meat product; - b) the 5th day after the required payment date for an agricultural commodity; or - c) the 15th day after the required payment date for any other item. **G.6.1.2** Any amount of an interest penalty which remains unpaid at the end of any 30-day period shall be added to the principal amount of the debt and thereafter interest penalties shall accrue on the added amount. # **G.6.2** Payments to Subcontractors - **G.6.2.1** The Contractor must take one of the following actions within 7 days of receipt of any amount paid to the Contractor by the District for work performed by any subcontractor under a contract: - a) Pay the subcontractor for the proportionate share of the total payment received from the District that is attributable to the subcontractor for work performed under the contract; or - b) Notify the District and the subcontractor, in writing, of the Contractor's intention to withhold all or part of the subcontractor's payment and state the reason for the nonpayment. - **G.6.2.2** The Contractor must pay any lower-tier subcontractor or supplier interest penalties on amounts due to the subcontractor or supplier beginning on the day after the payment is due and ending on the date on which the payment is made. Interest shall be calculated at the rate of 1% per month. No interest penalty shall be paid on the following if payment for the completed delivery of the item of property or service is made on or before: - a) the 3rd day after the required payment date for meat or a meat product; - b) the 5th day after the required payment date for an agricultural commodity; or - c) the 15th day after the required payment date for any other item. - **G.6.2.3** Any amount of an interest penalty which remains unpaid by the Contractor at the end of any 30-day period shall be added to the principal amount of the debt to the subcontractor and thereafter interest penalties shall accrue on the added amount. - **G.6.2.4** A dispute between the Contractor and subcontractor relating to the amounts or entitlement of a subcontractor to a payment or a late payment interest penalty under the Quick Payment Act does not constitute a dispute to which the District of Columbia is a party. The District of Columbia may not be interpleaded in any judicial or administrative proceeding involving such a dispute. ## G.7 CONTRACTING OFFICER (CO) Contracts may be entered into and signed on behalf of the District only by contracting officers. The name, address and telephone number of the Contracting Officer is: William E. Sharp Office of Contracting and Procurement Office of the Chief Technology Officer One Judiciary Square 441 4th Street, N.W., Suite 930 South Washington, D.C. 20001 Office 202-727-0167 FAX: 202-727-1679 #### G.8 AUTHORIZED CHANGES BY THE CONTRACTING OFFICER - **G.8.1** The Contracting Officer is the only person authorized to approve changes in any of the requirements of this contract. - **G.8.2** The Contractor shall not comply with any order, directive or request that changes or modifies the requirements of this contract, unless issued in writing and signed by the Contracting Officer. - **G.8.3** In the event the Contractor effects any change at the instruction or request of any person other than the Contracting Officer, the change will be considered to have been made without authority and no adjustment will be made in the contract price to cover any cost increase incurred as a result thereof. #### G.9 CONTRACTING OFFICER'S TECHNICAL REPRESENTATIVE (COTR) G.9.1 The COTR is responsible for general administration of the contract and advising the Contracting Officer as to the Contractor's compliance or noncompliance with the contract. In addition, the COTR is responsible for the day-to-day monitoring and supervision of the contract, of ensuring that the work conforms to the requirements of this contract and such other responsibilities and authorities as may be specified in the contract. The COTR for this contract is: Name: Dan Palmer Title: PASS Operations Manager Agency: Office of the Chief Technology Officer Address 441 4th Street, N.W., Suite 730 Telephone: 202-724-5130 Dan.palmer@dc.gov - **G.9.2** The COTR shall not have authority to make any changes in the specifications or scope of work or terms and conditions of the contract. - **G.9.3** The Contractor may be held fully responsible for any changes not authorized in advance, in writing, by the Contracting Officer; may be denied compensation or other relief for any # DCTO-2007-B-0111 additional work performed that is not so authorized; and may also be required, at no additional cost to the District, to take all corrective action necessitated by reason of the unauthorized changes. # **SECTION H: SPECIAL CONTRACT REQUIREMENTS** ## H.1 DEPARTMENT OF LABOR WAGE DETERMINATIONS The Contractor shall be bound by the Wage Determination 1994-2103, Revision No. 35, dated May 23, 2006, issued by the U.S. Department of Labor in accordance with the Service Contract Act (41 U.S.C. 351 et seq.) and incorporated herein as Section J.1.1 of this solicitation. The Contractor shall be bound by the wage rates for the term of the contract. If an option is exercised, the Contractor shall be bound by the applicable wage rate at the time of the option. If the option is exercised and the Contracting Officer obtains a revised wage determination, the revised wage determination is applicable for the option periods and the Contractor may be entitled to an equitable adjustment. #### H.2 PUBLICITY The Contractor shall at all times obtain the prior written approval from the Contracting Officer before it, any of its officers, agents, employees or subcontractors, either during or after expiration or termination of the contract, make any statement, or issue any material, for publication through any medium of communication, bearing on the work performed or data collected under this contract. #### H.3 FREEDOM OF INFORMATION ACT The District of Columbia Freedom of Information Act, at D.C. Official Code § 2-532 (a-3), requires the District to make available for inspection and copying any record produced or collected pursuant to a District contract with a private contractor to perform a public function, to the same extent as if the record were maintained by the agency on whose behalf the contract is made. If the Contractor receives a request for such information, the Contractor shall immediately send the request to the COTR designated in subsection G.9 who will provide the request to the FOIA Officer for
the agency with programmatic responsibility in accordance with the D.C. Freedom of Information Act. If the agency with programmatic responsibility receives a request for a record maintained by the Contractor pursuant to the contract, the COTR will forward a copy to the Contractor. In either event, the Contractor is required by law to provide all responsive records to the COTR within the timeframe designated by the COTR. The FOIA Officer for the agency with programmatic responsibility will determine the release ability of the records. The District will reimburse the Contractor for the costs of searching and copying the records in accordance with D.C. Official Code § 2-532 and Chapter 4 of Title 1 of the D.C. Municipal Regulations. ## **H.4** PROTECTION OF PROPERTY The Contractor shall be responsible for any damage to the building, interior, or their approaches in delivering equipment covered by this contract. # H.5 Draft Notice - "The Living Wage Act of 2006" # **DRAFT NOTICE** # "THE LIVING WAGE ACT OF 2006" Title I, D.C. Law No. 16-118, (D.C. Official Code §§ 2-220.01-.11) Effective June 9, 2006, recipients of new contracts or government assistance shall pay affiliated employees and subcontractors who perform services under the contracts no less than the current living wage \$11.75 per hour. # The requirement to pay a living wage applies to: - All recipients of contracts in the amount of \$100,000 or more; and, all subcontractors of these recipients receiving \$15,000 or more from the funds received by the recipient from the District of Columbia, and, - All recipients of government assistance in the amount of \$100,000 or more; and, all subcontractors of these recipients of government assistance receiving \$50,000 or more in funds from government assistance received from the District of Columbia. "Contract" means a written agreement between a recipient and the District government. "Government assistance" means a grant, loan or tax increment financing that result in a financial benefit from an agency, commission, instrumentality, or other entity of the District government. "Affiliated employee" means any individual employed by a recipient who received compensation directly from government assistance or a contract with the District of Columbia government, including any employee of a contractor or subcontractor of a recipient who performs services pursuant to government assistance or contract. Certain exceptions may apply where contracts or agreements are subject to wage determinations required by federal law which are higher than the wage required by this Act; contracts for electricity, telephone, water, sewer other services delivered by regulated utility; contracts for services needed immediately to prevent or respond to a disaster or eminent threat to the public health or safety declared by the Mayor; contracts awarded to recipients that provide trainees with additional services provided the trainee does not replace employees; tenants or retail establishments that occupy property constructed or improved by government assistance, provided there is no receipt of direct District government assistance; Medicaid provider agreements for direct care services to Medicaid recipients, provided that the direct care service is not provided through a home care agency, a community residential facility or a group home for mentally retarded persons; and contracts or other agreements between managed care organizations and the Health Care Safety Net Administration or the Medicaid Assistance Administration to provide health services. Exemptions are provided for employees under 22 years of age employed during a school vacation period, or enrolled as a full-time student who works less than 25 hours per week, provided that other employees are not replaced, and for employees of nonprofit organizations that employ not more than 50 individuals. Each recipient and subcontractor of a recipient shall provide this notice to each affiliate employee covered by this notice, and shall also post this notice concerning these requirements in a conspicuous site in the place of business. All recipients and subcontractors shall retain payroll records created and maintained in the regular course of business under District of Columbia law for a period of at least 3 years. This is a summary of the "Living Wage Act of 2006". For the complete text go to: www.does.dc.gov *or* www.ocp.dc.gov To file a complaint contact: Department of Employment Services Office of Wage-Hour 64 New York Avenue, N.E., Room 3105, Washington, D.C. 20002 (202) 671-1880 #### H.6 WAY TO WORK AMENDMENT ACT OF 2006 - **H.6.1** Except as described in H.6. 8 below, the Contractor shall comply with Title I of the Way to Work Amendment Act of 2006, effective June 9, 2006 (D.C. Law 16-118, D.C. Official Code §2-220.01 *et seq.*) ("Living Wage Act of 2006"), for contracts for services in the amount of \$100,000 or more in a 12-month period. - **H.6.2** The Contractor shall pay its employees and subcontractors who perform services under the contract no less than the current living wage published on the OCP website at www.ocp.dc.gov. - **H.6.3** The Contractor shall include in any subcontract for \$15,000 or more a provision requiring the subcontractor to pay its employees who perform services under the contract no less than the current living wage rate. - **H.6.4** The Department of Employment Services may adjust the living wage annually and the OCP will publish the current living wage rate on its website at www.ocp.dc.gov. - **H.6.5** The Contractor shall provide a copy of the Fact Sheet attached as J._ to each employee and subcontractor who performs services under the contract. The Contractor shall also post the Notice attached as J._ in a conspicuous place in its place of business. The Contractor shall include in any subcontract for \$15,000 or more a provision requiring the subcontractor to post the Notice in a conspicuous place in its place of business. - **H.6.6** The Contractor shall maintain its payroll records under the contract in the regular course of business for a period of at least three (3) years from the payroll date, and shall include this requirement in its subcontracts for \$15,000 or more under the contract. - **H.6.7** The payment of wages required under the Living Wage Act of 2006 shall be consistent with and subject to the provisions of D.C. Official Code §32-1301 *et seq*. - **H.6.8** The requirements of the Living Wage Act of 2006 do not apply to: - (1) Contracts or other agreements that are subject to higher wage level determinations required by federal law; - (2) Existing and future collective bargaining agreements, provided, that the future collective bargaining agreement results in the employee being paid no less than the established living wage; - (3) Contracts for electricity, telephone, water, sewer or other services provided by a regulated utility; - (4) Contracts for services needed immediately to prevent or respond to a disaster or eminent threat to public health or safety declared by the Mayor; - (5) Contracts or other agreements that provide trainees with additional services including, but not limited to, case management and job readiness services; provided that the trainees do not replace employees subject to the Living Wage Act of 2006; - (6) An employee under 22 years of age employed during a school vacation period, or enrolled as a full-time student, as defined by the respective institution, who is in high school or at an accredited institution of higher education and who works less than 25 hours per week; provided that he or she does not replace employees subject to the Living Wage Act of 2006: - (7) Tenants or retail establishments that occupy property constructed or improved by receipt of government assistance from the District of Columbia; provided, that the tenant or retail establishment did not receive direct government assistance from the District; - (8) Employees of nonprofit organizations that employ not more than 50 individuals and qualify for taxation exemption pursuant to section 501(c)(3) of the Internal Revenue Code of 1954, approved August 16, 1954 (68A Stat. 163; 26 U.S.C. § 501(c)(3); - (9) Medicaid provider agreements for direct care services to Medicaid recipients, provided, that the direct care service is not provided through a home care agency, a community residence facility, or a group home for mentally retarded persons as those terms are defined in section 2 of the Health-Care and Community Residence Facility, Hospice, and Home Care Licensure Act of 1983, effective February 24, 1984 (D.C. Law 5-48; D.C. Official Code § 44-501); and - (10) Contracts or other agreements between managed care organizations and the Health Care Safety Net Administration or the Medicaid Assistance Administration to provide health services. - **H.6.9** The Mayor may exempt a contractor from the requirements of the Living Wage Act of 2006, subject to the approval of Council, in accordance with the provisions of Section 109 of the Living Wage Act of 2006. ## SECTION I: CONTRACT CLAUSES #### I.1 APPLICABILITY OF STANDARD CONTRACT PROVISIONS The Standard Contract Provisions for use with District of Columbia Government Supplies and Services Contracts dated March 2007 ("SCP"), are incorporated as part of the contract resulting from this solicitation. To obtain a copy of the SCP go to www.ocp.dc.gov, click on OCP Policies under the heading "Information", then click on "Standard Contract Provisions – Supplies and Services Contracts". ## I.2 CONTRACTS THAT CROSS FISCAL YEARS Continuation of this contract beyond the current fiscal year is contingent upon future fiscal appropriations. #### I.3 RESERVED. #### I.4 TIME Time, if stated in a number of days, will include Saturdays, #### I.5 RIGHTS IN DATA - **I.5.1** "Data," as used herein, means recorded information, regardless of form or the media on which it may be recorded. The
term includes technical data and computer software. The term does not include information incidental to contract administration, such as financial, administrative, cost or pricing, or management information. - I.5.2 The term "Technical Data", as used herein, means recorded information, regardless of form or characteristic, of a scientific or technical nature. It may, for example, document research, experimental, developmental or engineering work, or be usable or used to define a design or process or to procure, produce, support, maintain, or operate material. The data may be graphic or pictorial delineations in media such as drawings or photographs, text in specifications or related performance or design type documents or computer printouts. Examples of technical data include research and engineering data, engineering drawings and associated lists, specifications, standards, process sheets, manuals, technical reports, catalog item identifications, and related information, and computer software documentation. Technical data does not include computer software or financial, administrative, cost and pricing, and management data or other information incidental to contract administration. - **I.5.3** The term "Computer Software", as used herein means computer programs and computer databases. "Computer Programs", as used herein means a series of instructions or statements in a form acceptable to a computer, designed to cause the computer to execute an operation or operations. "Computer Programs" include operating systems, assemblers, compilers, interpreters, data management systems, utility programs, sort merge programs, and automated data processing equipment maintenance diagnostic programs, as well as applications programs such as payroll, inventory control and engineering analysis programs. Computer programs may be either machine-dependent or machine-independent, and may be general purpose in nature or designed to satisfy the requirements of a particular user. - **I.5.4** The term "computer databases", as used herein, means a collection of data in a form capable of being processed and operated on by a computer. - I.5.5 All data first produced in the performance of this Contract shall be the sole property of the District. The Contractor hereby acknowledges that all data, including, without limitation, computer program codes, produced by Contractor for the District under this Contract, are works made for hire and are the sole property of the District; but, to the extent any such data may not, by operation of law, be works made for hire, Contractor hereby transfers and assigns to the District the ownership of copyright in such works, whether published or unpublished. The Contractor agrees to give the District all assistance reasonably necessary to perfect such rights including, but not limited to, the works and supporting documentation and the execution of any instrument required to register copyrights. The Contractor agrees not to assert any rights in common law or in equity in such data. The Contractor shall not publish or reproduce such data in whole or in part or in any manner or form, or authorize others to do so, without written consent of the District until such time as the District may have released such data to the public. - **I.5.6** The District will have restricted rights in data, including computer software and all accompanying documentation, manuals and instructional materials, listed or described in a license or agreement made a part of this contract, which the parties have agreed will be furnished with restricted rights, provided however, notwithstanding any contrary provision in any such license or agreement, such restricted rights shall include, as a minimum the right to: - **I.5.6.1** Use the computer software and all accompanying documentation and manuals or instructional materials with the computer for which or with which it was acquired, including use at any District installation to which the computer may be transferred by the District; - **I.5.6.2** Use the computer software and all accompanying documentation and manuals or instructional materials with a backup computer if the computer for which or with which it was acquired is inoperative; - **I.5.6.3** Copy computer programs for safekeeping (archives) or backup purposes; and modify the computer software and all accompanying documentation and manuals or instructional materials, or combine it with other software, subject to the provision that the modified portions shall remain subject to these restrictions. - **I.5.7** The restricted rights set forth in section I.5.6 are of no effect unless - (i) the data is marked by the Contractor with the following legend: #### RESTRICTED RIGHTS LEGEND | Use, | duplication, | or | disclosure | is | subject | to | restrictions | stated | in | Contract | |--------|--------------|----|------------|----|---------|-----|---------------|---------|----|----------| | No | | | | | | | | | | | | With _ | | | | | (| Con | tractor's Nam | e); and | | | - (ii) If the data is computer software, the related computer software documentation includes a prominent statement of the restrictions applicable to the computer software. The Contractor may not place any legend on the computer software indicating restrictions on the District's rights in such software unless the restrictions are set forth in a license or agreement made a part of the contract prior to the delivery date of the software. Failure of the Contractor to apply a restricted rights legend to such computer software shall relieve the District of liability with respect to such unmarked software. - **I.5.8** In addition to the rights granted in Section I.5.6 above, the Contractor hereby grants to the District a nonexclusive, paid-up license throughout the world, of the same scope as restricted rights set forth in Section I.5.6 above, under any copyright owned by the Contractor, in any work of authorship prepared for or acquired by the District under this contract. Unless written approval of the Contracting Officer is obtained, the Contractor shall not include in technical data or computer software prepared for or acquired by the District under this contract any works of authorship in which copyright is not owned by the Contractor without acquiring for the District any rights necessary to perfect a copyright license of the scope specified in the first sentence of this paragraph. - **I.5.9** Whenever any data, including computer software, are to be obtained from a subcontractor under this contract, the Contractor shall use this clause, I.5, Rights in Data, in the subcontract, without alteration, and no other clause shall be used to enlarge or diminish the District's or the Contractor's rights in that subcontractor data or computer software which is required for the District. - **I.5.10** For all computer software furnished to the District with the rights specified in Section I.5.5, the Contractor shall furnish to the District, a copy of the source code with such rights of the scope specified in Section I.5.5. For all computer software furnished to the District with the restricted rights specified in Section I.5.6, the District, if the Contractor, either directly or through a successor or affiliate shall cease to provide the maintenance or warranty services provided the District under this contract or any paid-up maintenance agreement, or if Contractor should be declared bankrupt or insolvent by a court of competent jurisdiction, shall have the right to obtain, for its own and sole use only, a single copy of the then current version of the source code supplied under this contract, and a single copy of the documentation associated therewith, upon payment to the person in control of the source code the reasonable cost of making each copy. - **I.5.11** The Contractor shall indemnify and save and hold harmless the District, its officers, agents and employees acting within the scope of their official duties against any liability, including costs and expenses, (i) for violation of proprietary rights, copyrights, or rights of privacy, arising out of the publication, translation, reproduction, delivery, performance, use or disposition of any data furnished under this contract, or (ii) based upon any data furnished under this contract, or based upon libelous or other unlawful matter contained in such data. - **I.5.12** Nothing contained in this clause shall imply a license to the District under any patent, or be construed as affecting the scope of any license or other right otherwise granted to the District under any patent. **I.5.13** Paragraphs I.5.6, I.5.7, I.5.8, I.5.11 and I.5.12 above are not applicable to material furnished to the Contractor by the District and incorporated in the work furnished under contract, provided that such incorporated material is identified by the Contractor at the time of delivery of such work #### I.6 OTHER CONTRACTORS The Contractor shall not commit or permit any act that will interfere with the performance of work by another District contractor or by any District employee. #### I.7 SUBCONTRACTS The Contractor hereunder shall not subcontract any of the Contractor's work or services to any subcontractor without the prior written consent of the Contracting Officer. Any work or service so subcontracted shall be performed pursuant to a subcontract agreement, which the District will have the right to review and approve prior to its execution by the Contractor. Any such subcontract shall specify that the Contractor and the subcontractor shall be subject to every provision of this contract. Notwithstanding any such subcontract approved by the District, the Contractor shall remain liable to the District for all Contractor's work and services required hereunder. #### I.8 INSURANCE I.8.1 Contractor shall procure and maintain, during the entire period of performance under this contract, the types of insurance specified below. The Contractor shall submit
a certificate of insurance giving evidence of the required coverage's prior to commencing work. All insurance shall be written with responsible companies licensed by the District of Columbia's Department of Insurance, Securities and Banking. The Contractor shall require all subcontractors to carry the insurance required herein, or Contractor may, at its option, provide the coverage for any or all subcontractors, and if so, the evidence of insurance submitted shall so stipulate. All insurance provided by the Contractor as required by this section, except comprehensive automobile liability insurance, shall set forth the District as an additional named insured. In no event shall work be performed until the required certificates of insurance have been furnished. The insurance shall provide for 30 days' prior written notice to be given to the District in the event coverage is substantially changed, canceled or non-renewed. If the insurance provided is not in compliance with all the requirements herein, the District maintains the right to stop work until proper evidence is provided. - (a) Commercial General Liability Insurance: \$1,000,000 limits per occurrence, District added as an additional insured. - (b) Automobile Liability Insurance: \$1,000,000 per occurrence combined single limit. - (c) Worker's Compensation Insurance according to the statutes of the District of Columbia, including Employer's Liability, \$100,000 per accident for injury, \$100,000 per employee for disease, \$500,000 policy limit disease. - (d) Umbrella/Excess Liability Insurance, \$5,000,000 per occurrence. ## I.9 EQUAL EMPLOYMENT OPPORTUNITY In accordance with the District of Columbia Administrative Issuance System, Mayor's Order 85-85 dated June 10, 1985, the forms for completion of the Equal Employment Opportunity Information Report are incorporated herein as Section J.2.2. An award cannot be made to any offeror who has not satisfied the equal employment requirements. #### I.10 ORDER OF PRECEDENCE Any inconsistency in this solicitation shall be resolved by giving precedence in the following order: the Supplies or Services and Price/Cost Section (Section B), Specifications/Work Statement (Section C), the Special Contract Requirements (Section H), the Contract Clauses (Section I), and the SCP. #### I.11 CONTRACTS IN EXCESS OF ONE MILLION DOLLARS Any contract in excess of \$1,000,000 shall not be binding or give rise to any claim or demand against the District until approved by the Council of the District of Columbia and signed by the Contracting Officer. # SECTION J: LIST OF ATTACHMENTS - J.1 ATTACHMENTS - **J.1.1** Wage Determination No. 2005-2103, Revision No. 2, dated November 7, 2006 - **J.1.2** Government of the Standard Contract Provisions for Use with District of Columbia Government Supplies and Services Contracts, dated March 2007 - J.2 INCORPORATED ATTACHMENTS (The following forms, located at www.ocp.dc.gov shall be completed and incorporated with the bid.) - **J.2.1** LSDBE Certification Package - **J.2.2** E.E.O. Information and Mayor's Order 85-85 - **J.2.3** Tax Certification Affidavit # SECTION K: REPRESENTATIONS, CERTIFICATIONS AND OTHER STATEMENTS OF BIDDERS # K.1 TYPE OF BUSINESS ORGANIZATION | K.1.1 | The bidder, by c (a) It operates | hecking the applicable box | , represents that | | | | | | | | |-------|---|--|---|--|--|--|--|--|--|--| | | an indiv
a partne | rship,
ofit organization, or | ne laws of the State of: | | | | | | | | | | (b) If the bidde | r is a foreign entity, it opera | ates as: | | | | | | | | | | an indiv
a joint v
a corpor | | s in(Country) | | | | | | | | | K.2 | CERTIFICATION AS TO COMPLIANCE WITH EQUAL OPPORTUNITY OBLIGATIONS | | | | | | | | | | | | June 10, 1985 at
Opportunity Rec
11, 33 DCR 495
certification for
in rejection of the
aware of the cor | 85-85, "Compliance with Eand the Office of Human Rig
quirements in Contracts", professor included as a part of
contracts subject to the order
the bidder for a contract subject to the Mayor's Order Supter 11, and agree to complete | this' regulations, Chapter 1 romulgated August 15, 198 this solicitation and requirer. Failure to complete the ect to the order. I hereby complete the 185-85 and the Office of Hundred | 1, "Equal Employment
36 (4 DCMR Chapter
e the following
certification may result
ertify that I am fully
man Rights' | | | | | | | | | Bidder | | Date | | | | | | | | | | Name | | Title | | | | | | | | | | Signature | | | | | | | | | | | | Mayor's Order 8 representations is (The above representations) | has not participated in 85-85. Bidderhasindicating submission of recessentations need not be sub ich are exempt from the Ma | has not filed all required of quired reports signed by promitted in connection with a | compliance reports, and oposed sub-bidders. | | | | | | | **K.4** #### **K.3** BUY AMERICAN CERTIFICATION #### K.5 CERTIFICATION OF INDEPENDENT PRICE DETERMINATION - (a) Each signature of the bidder is considered to be a certification by the signatory that: - 1) The prices in this contract have been arrived at independently, without, for the purpose of restricting competition, any consultation, communication, or agreement with any bidder or competitor relating to: - (i) those prices - (ii) the intention to submit a contract, or - (iii) the methods or factors used to calculate the prices in the contract. - 2) The prices in this Contract have not been and will not be knowingly disclosed by the Bidder, directly or indirectly, to any other Bidder or competitor before Contract opening unless otherwise required by law; and - 3) No attempt has been made or will be made by the bidder to induce any other concern to submit or not to submit a contract for the purpose of restricting competition. - (b) Each signature on the bid is considered to be a certification by the signatory that the signatory: - 1) Is the person in the bidder's organization responsible for determining the prices being offered in this contract, and that the signatory has not participated and will not participate in any action contrary to subparagraphs (a)(1) through (a)(3) above; or - 2) Has been authorized, in writing, to act as agent for the following principals in certifying that those principals have not participated, and will not participate in any action contrary to subparagraphs (a)(1) through (a)(3) above: (insert full name of person(s) in the organization responsible for determining the prices offered in this contract and the title of his or her position in the bidder's organization); - (i) As an authorized agent, does certify that the principals named in subdivision (b)(2) above have not participated, and will not participate, in any action contrary to subparagraphs (a)(1) through (a)(3) above; and - (ii) As an agent, has not participated, and will not participate, in any action contrary to subparagraphs (a)(1) through (a)(3) above. - (c) If the bidder deletes or modifies subparagraph (a)(2) above, the bidder must furnish with its bid a signed statement setting forth in detail the circumstances of the disclosure. #### **K.7** TAX CERTIFICATION Each bidder must submit with its bid, a sworn Tax Certification Affidavit, incorporated herein as Section J.2.3. # SECTION L: INSTRUCTIONS, CONDITIONS AND NOTICES TO BIDDERS #### L.1 METHOD OF AWARD - **L.1.1** The District reserves the right to accept/reject any/all bids resulting from this solicitation. The Contracting Officer may reject all bids or waive any minor informality or irregularity in bids received whenever it is determined that such action is in the best interest of the District. - **L.1.2** The District intends, but is not obligated, to award a single contract resulting from this solicitation to the responsive and responsible bidder(s) who has/have the lowest evaluated bid. #### L.2 PREPARATION AND SUBMISSION OF BIDS - L.2.1 Bidders shall submit a signed original and three (copies) which shall include a current and recently dated letter and/or correspondence from Sun Microsystems, designating the Bidder and any subcontractor as an authorized Sun Dealer for these products. BIDS SUBMITTED BY VENDORS WHO ARE NOT AUTHORIZED SUN DEALERS FOR THE PRODUCTS LISTED IN THIS IFB WILL BE CONSIDERED NON RESPONSIVE. The District will not accept a facsimile copy of a bid as an original bid. All items accepted by the District, all pages of the Invitation for Bids (IFB), all attachments and all documents containing the bidder's offer shall constitute the formal contract. Each bid shall be submitted in a sealed envelope conspicuously marked: "Bid in Response to Solicitation No. DCTO-2007-B-0111". - **L.2.2** The original bid shall govern if there is a variance between the original bid and the copy submitted by the bidder. Each bidder shall return the complete solicitation as its bid. - **L.2.3** The District may reject as non-responsive any bid that fails to conform in any material respect to the Invitation for Bids. - **L.2.4** The District may also reject as non-responsive any bids submitted on forms not included in or required by the solicitation. Bidders shall make no changes to the requirements set forth in the solicitation. # L.3 FAMILIARIZATION WITH CONDITIONS (SERVICES) Bidders shall
thoroughly familiarize themselves with the terms and conditions of this solicitation, acquainting themselves with all available information regarding difficulties which may be encountered and the conditions under which the work is be accomplished. Bidders will not be relieved from assuming all responsibility for properly estimating the difficulties and the cost of performing the services required herein due to their failure to investigate the conditions or to become acquainted with all information, schedules and liability concerning the services to be performed. #### L.4 BID SUBMISSION DATE AND TIME Bids must be submitted no later than 2:00 p.m. local time on August 22, 2007. #### L.5 WITHDRAWAL OR MODIFICATION OF BIDS A bidder may modify or withdraw its bid upon written, telegraphic notice, or facsimile transmission if received at the location designated in the solicitation for submission of bids, but not later than the exact time set for opening of bids. ## L.6 LATE SUBMISSIONS, LATE MODIFICATIONS, AND LATE WITHDRAWALS - **L.6.1** Bids, modifications to bids, or requests for withdrawals that are received in the designated District office after the exact local time specified above, are "late" and shall be considered only if they are received before the award is made and one (1) or more of the following circumstances apply: - a. The bid or modification was sent by registered or certified mail no later than the fifth (5th) day before the date specified for receipt of bids; or - b. The bid or modification was sent by mail and it is determined by the Contracting Officer that the late receipt at the location specified in the solicitation was caused by mishandling by the District after receipt. #### L.6.2 Postmarks The only acceptable evidence to establish the date of a late bid, late modification or late withdrawal sent either by registered or certified mail shall be a U.S. or Canadian Postal Service postmark on the wrapper or on the original receipt from the U.S. or Canadian Postal Service. If neither postmark shows a legible date, the bid, modification or withdrawal shall be deemed to have been mailed late. When the postmark shows the date but not the hour, the time is presumed to be the last minute of the date shown. If no date is shown on the postmark, the bid shall be considered late unless the bidder can furnish evidence from the postal authorities of timely mailing. #### L.6.3 Late Submissions A late bid, late request for modification or late request for withdrawal shall not be considered, except as provided in this section. #### L.6.4 Late Modifications A late modification of a successful bid which makes its terms more favorable to the District will be considered at any time it is received and may be accepted. #### L.6.5 Late Bids A late bid, late modification or late withdrawal of a bid that is not considered shall be held unopened, unless opened for identification, until after award and then retained with unsuccessful bids resulting from this solicitation. #### L.7 HAND DELIVERY OR MAILING OF BIDS Bidders must deliver or mail their bids to the address in Section A.8 of the cover page so that the bids are received no later than the exact local time stated. This is the ONLY authorized method of submitting bids. #### L.8 ERRORS IN BIDS Bidders are expected to read and understand fully all information and requirements contained in the solicitation; failure to do so will be at the bidder's risk. In event of a discrepancy between the unit price and the total price, the unit price shall govern. # L.9 QUESTIONS ABOUT THE SOLICITATION If a prospective bidder has any questions relative to this solicitation, the prospective bidder shall submit the questions in writing to the Contracting Officer. The prospective bidder shall submit questions no later than 10 working days prior to the closing date and time indicated for this solicitation. The District will not consider any questions received less than 10 working days before the date set for submission of bids. The District will furnish responses promptly to all other prospective bidders. An amendment to the solicitation will be issued, if that information is necessary in submitting bids, or if the lack of it would be prejudicial to any other prospective bidders. Oral explanations or instructions given before the award of the contract will not be binding. ## L.10 FAILURE TO SUBMIT BIDS Recipients of this solicitation not responding with a bid should not return this solicitation. Instead, they should advise the Contracting Officer, Office of Chief Technology Officer, 441 4th Street, N.W., Suite 930 South, Washington, D.C. 20001, by letter or postcard whether they want to receive future solicitations for similar requirements. It is also requested that such recipients advise the Contracting Officer, Office of Chief Technology Officer, of the reason for not submitting a bid in response to this solicitation. If a recipient does not submit a bid and does not notify the Contracting Officer, Office of Chief Technology Officer, that future solicitations are desired, the recipient's name may be removed from the applicable mailing list. #### L.11 BID PROTESTS Any actual or prospective bidder or contractor who is aggrieved in connection with the solicitation or award of a contract, must file with the D.C. Contract Appeals Board (Board) a protest no later than 10 business days after the basis of protest is known or should have been known, whichever is earlier. A protest based on alleged improprieties in a solicitation which are apparent prior to bid opening or the time set for receipt of initial bids shall be filed with the Board prior to bid opening or the time set for receipt of initial bids. In procurements in which bids are requested, alleged improprieties which do not exist in the initial solicitation, but which are subsequently incorporated into this solicitation, must be protested no later than the next closing time for receipt of bids following the incorporation. The protest shall be filed in writing, with the Contract Appeals Board, 717 14th Street, N.W., Suite 430, Washington, D.C. 20004. The aggrieved person shall also mail a copy of the protest to the Contracting Officer. #### L.12 SIGNING OF BIDS - **L.12.1** The Contractor shall sign the bid and print or type its name on the Solicitation, Offer and Award form of this solicitation. Each bid must show a full business address and telephone number of the bidder and be signed by the person or persons legally authorized to sign contracts. Erasures or other changes must be initialed by the person signing the bid. Bids signed by an agent shall be accompanied by evidence of that agent's authority, unless that evidence has been previously furnished to the Contracting Officer. - L.12.2 All correspondence concerning the bid or resulting contract will be mailed to the address shown on the bid in the absence of written instructions from the bidder or contractor to the contrary. Any bid submitted by a partnership must be signed with the partnership name by a general partner with authority to bind the partnership. Any bid submitted by a corporation must be signed with the name of the corporation followed by the signature and title of the person having authority to sign for the corporation. Bidders shall complete and sign all Representations, Certifications and Acknowledgments as appropriate. Failure to do so may result in a bid rejection. #### L.13 ACKNOWLEDGMENT OF AMENDMENTS The bidder shall acknowledge receipt of any amendment to this solicitation (a) by signing and returning the amendment; (b) by identifying the amendment number and date in the space provided for this purpose in Section A.14 of the solicitation; or (c) by letter or telegram, including mailgrams. The District must receive the acknowledgment by the date and time specified for receipt of bids. Bidder's failure to acknowledge an amendment may result in rejection of the bid. #### L.14 RESERVED #### L.15 LEGAL STATUS OF BIDDER Each bid must provide the following information: - **L.15.1** Name, address, telephone number and federal tax identification number of bidder; - **L.15.2** A copy of each District of Columbia license, registration or certification that the bidder is required by law to obtain. This mandate also requires the bidder to provide a copy of the executed "Clean Hands Certification" that is referenced in D.C. Official Code §47-2862 (2001), if the bidder is required by law to make such certification. If the bidder is a corporation or partnership and does not provide a copy of its license, registration or certification to transact business in the District of Columbia, the bid shall certify its intent to - obtain the necessary license, registration or certification prior to contract award or its exemption from such requirements; and - **L.15.3** If the bidder is a partnership or joint venture, the names and addresses of the general partners or individual members of the joint venture, and copies of any joint venture or teaming agreements. #### L.16 STANDARDS OF RESPONSIBILITY The prospective contractor must demonstrate to the satisfaction of the District the capability in all respects to perform fully the contract requirements, therefore, the prospective contractor must submit the documentation listed below, within five (5) days of the request by the District. - **L.16.1** Evidence of adequate financial resources, credit or the ability to obtain such resources as required during the performance of the contract. - **L.16.2** Evidence of the ability to comply with the required or proposed delivery or performance schedule, taking into consideration all existing commercial and governmental business commitments. - **L.16.3** Evidence of the necessary organization, experience, accounting and operational control, technical skills or the ability to obtain them. - **L.16.4** Evidence of compliance with the applicable District licensing and tax laws and regulations.
- **L.16.5** Evidence of a satisfactory performance record, record of integrity and business ethics. - **L.16.6** Furnish evidence of the necessary production, construction and technical equipment and facilities or the ability to obtain them. - **L.16.7** Evidence of other qualifications and eligibility criteria necessary to receive an award under applicable laws and regulations - **L.16.8** If the prospective contractor fails to supply the information requested, the Contracting Officer shall make the determination of responsibility or nonresponsibility based upon available information. If the available information is insufficient to make a determination of responsibility, the Contracting Officer shall determine the prospective contractor to be nonresponsible. #### SECTION M: EVALUATION FACTORS M.1 The District intends to award a single contract to the responsible Bidder who submits a lowest evaluated responsive Bid, after applying the preferences outlines in Section M.2 # OPEN MARKET CLAUSES WITH NO SUBCONTRACTING SET-ASIDE (SUPPLIES AND SERVICES) M.2. <u>Preferences for Local Businesses, Disadvantaged Businesses, Resident-owned</u> <u>Businesses, Small Businesses, Longtime Resident Businesses, or Local Businesses with</u> Principal Offices Located in an Enterprise Zone Under the provisions of the "Small, Local, and Disadvantaged Business Enterprise Development and Assistance Act of 2005" (the Act), Title II, Subtitle N, of the "Fiscal Year 2006 Budget Support Act of 2005", D.C. Law 16-33, effective October 20, 2005, as amended, the District shall apply preferences in evaluating bids or proposals from businesses that are small, local, disadvantaged, resident-owned, longtime resident, or local with a principal office located in an enterprise zone of the District of Columbia. #### M.2.1 General Preferences For evaluation purposes, the allowable preferences under the Act for this procurement are as follows: - M.2.1.1 Three percent reduction in the bid price or the addition of three points on a 100-point scale for a small business enterprise (SBE) certified by the Small and Local Business Opportunity Commission (SLBOC) or the Department of Small and Local Business Development (DSLBD), as applicable; - M.2.1.2 Five percent reduction in the bid price or the addition of five points on a 100 point scale for a resident-owned business enterprise (ROB) certified by the SLBOC or the DSLBD, as applicable; - M.2.1.3 Ten percent reduction in the bid price or the addition of ten points on a 100-point scale for a longtime resident business (LRB) certified by the SLBOC or the DSLBD, as applicable; - M.2.1.4 Two percent reduction in the bid price or the addition of two points on a 100-point scale for a local business enterprise (LBE) certified by the SLBOC or the DSLBD, as applicable; - M.2.1.5 Two percent reduction in the bid price or the addition of two points on a 100-point scale for a local business enterprise with its principal office located in an enterprise zone (DZE) and certified by the SLBOC or the DSLBD, as applicable; and M.2.1.6 Two percent reduction in the bid price or the addition of two points on a 100-point scale for a disadvantaged business enterprise (DBE) certified by the SLBOC or the DSLBD, as applicable. ## **M.3** Application of Preferences The preferences shall be applicable to prime contractors as follows: - M.3.1 Any prime contractor that is an SBE certified by the SLBOC or the DSLBD, as applicable, will receive a three percent (3%) reduction in the bid price for a bid submitted by the SBE in response to an Invitation for Bids (IFB) or the addition of three points on a 100-point scale added to the overall score for proposals submitted by the SBE in response to a Request for Proposals (RFP). - M.3.2 Any prime contractor that is an ROB certified by the SLBOC or the DSLBD, as applicable, will receive a five percent (5%) reduction in the bid price for a bid submitted by the ROB in response to an IFB or the addition of three points on a 100-point scale added to the overall score for proposals submitted by the ROB in response to an RFP. - M.3.3 Any prime contractor that is an LRB certified by the SLBOC or the DSLBD, as applicable, will receive a ten percent (10%) reduction in the bid price for a bid submitted by the LRB in response to an IFB or the addition of ten points on a 100-point scale added to the overall score for proposals submitted by the LRB in response to an RFP. - M.3.4 Any prime contractor that is an LBE certified by the SLBOC or the DSLBD, as applicable, will receive a two percent (2%) reduction in the bid price for a bid submitted by the LBE in response to an IFB or the addition of two points on a 100-point scale added to the overall score for proposals submitted by the LBE in response to an RFP. - M.3.5 Any prime contractor that is a DZE certified by the SLBOC or the DSLBD, as applicable, will receive a two percent (2%) reduction in the bid price for a bid submitted by the DZE in response to an IFB or the addition of two points on a 100-point scale added to the overall score for proposals submitted by the DZE in response to an RFP. - M.3.6 Any prime contractor that is a DBE certified by the SLBOC or the DSLBD, as applicable, will receive a two percent (2%) reduction in the bid price for a bid submitted by the DBE in response to an IFB or the addition of two points on a 100-point scale added to the overall score for proposals submitted by the DBE in response to an RFP. ## M.4 Maximum Preference Awarded Notwithstanding the availability of the preceding preferences, the maximum total preference to which a certified business enterprise is entitled under the Act for this procurement is twelve percent (12%) for bids submitted in response to an IFB or the equivalent of twelve (12) points on a 100-point scale for proposals submitted in response to an RFP. There will be no preference awarded for subcontracting by the prime contractor with certified business enterprises. # **M.4.1** Preferences for Certified Joint Ventures When the SLBOC or the DSLBD, as applicable, certifies a joint venture, the certified joint venture will receive preferences as a prime contractor for categories in which the joint venture and the certified joint venture partner are certified, subject to the maximum preference limitation set forth in the preceding paragraph. # **M.5** Vendor Submission for Preferences - **M.5.1** Any vendor seeking to receive preferences on this solicitation must submit at the time of, and as part of its bid or proposal, the following documentation, as applicable to the preference being sought: - M.5.1.1 Evidence of the vendor's or joint venture's certification by the SLBOC as an SBE, LBE, DBE, DZE, LRB, or RBO, to include a copy of all relevant letters of certification from the SLBOC; or - M.5.1.2 Evidence of the vendor's or joint venture's provisional certification by the DSLBD as an SBE, LBE, DBE, DZE, LRB, or RBO, to include a copy of the provisional certification from the DSLBD. - **M.5.2** Any vendor seeking certification or provisional certification in order to receive preferences under this solicitation should contact the: Department of Small and Local Business Development ATTN: LSDBE Certification Program 441 Fourth Street, N.W., Suite 970N Washington, DC 20001 **M.5.3** All vendors are encouraged to contact the DSLBD at (202) 727-3900 if additional information is required on certification procedures and requirements.